QUANTITATIVE RADIOCHEMICAL DETERMINATION OF NICKEL-63 IN SEAWATER M. G. Lai H. A. Goya CLEARINGHOUSE FOR FEDERAL SCALE AND TECHNICAL IN AFFINA Hardcopy Microfiche \$ 1.00 \$ 0.50 2/p as Cocle 1 U.S. NAVAL RADIOLOGICAL DEFENSE LABORATORY SAN FRANCISCO · CALIFORNIA · 94135 ## APPLIED RESEARCH BRANCH D. Love, Head ## CHEMICAL TECHNOLOGY DIVISION R. Cole, Head #### ADMINISTRATIVE INFORMATION The work reported was part of a project sponsored by the Atomic Energy Commission, under Contract No. AT(49-5)-2084. #### DDC AVAILABILITY NOTICE Distribution of this document is unlimited. Eugene P. Cooper Eugene P. Cooper Scientific Director D.C. Campbell, CAPT USN Commanding Officer and Director #### ABSTRACT A liquid scintillation method for the quantitative determination of Ni⁶³ in seawater is described. The method consists in complexing the nickel in seawater with dimethylglyoxime, extracting it into chloroform, and then back-extracting the nickel into an aqueous phase using dilute sulfuric acid. An aliquot of this sample is added to a scintillation solvent and counted in a liquid scintillation counter. #### SUMMARY A rapid method for determining Ni⁶³ in seawater has been developed. This method will be used for studying the corrosion of SNAP fuel encapsulant materials, using neutron activation analysis. In this procedure a sample of the nickel alloy encapsulant material is irradiated to produce the beta-emitting product nuclide Ni⁶³. The activated alloy is then placed in the corroding seawater medium. Periodically the seawater is drained from the sample chamber and the concentration of Ni⁶³ is determined. The rate of corrosion of the alloy sample is then calculated from the rate at which its principal constituent, Ni, is released. #### INTRODUCTION A radiochemical procedure for measuring Ni 63 in seawater was needed for determining accurately, in a short-term study, the rate of corrosion in seawater of a nickel alloy used to encase radioactive fuels in SNAP (Space Nuclear Auxiliary Power) reactors. #### BACKGROUND Corrosion-resistant materials are used for encasing radionuclide fuels to prevent, in an accident situation, the leakage of radioactive materials to the environment. Several types of fueld being considered have long half-lives, in the order of a hundred years. A major environment in which these fuels might be immersed in case of an accident is the ocean. In this case, the container would have to maintain its integrity for many hundreds of years. However, predicting the long-term resistance of a suitable material requires highly accurate short-term measurement of its corrosion rate. Present resourement methods, for example differential weighing techniques, have proved generally unsatisfactory. The problem involved here is twofold: 1. There is difficulty in detecting the extremely small weight loss due to corrosion of the specimen, 2. the accumulation of organic or other matter requires abrasive cleaning of the sample before final reweighing; this may cause some damage to the surface and consequently interfere with the differential weighing technique. #### **OBJECTIVE** A program has been initiated at the U.S. Naval Radiological Defense Laboratory to attempt to refine the measurement technique so as to be able Which consider the constant of to obtain accurate, short-term data on corrosion rates of a number of highly corrosion-resistant encapsulant materials. One alloy presently being studied is Hastelloy C, a metal composed of ~ 57 % Ni, 16 % Cr, 17 % Mo, 4 % W and 5 % Fe. The metal sample is to be irradiated with thermal neutrons and the rate of corrosion is to be followed by measuring the activities (primarily of Ni⁶³) of the radioactive products leached into the seawater solution. #### **APPROACH** Ni⁶³ is a beta-emitting isctope with a half-life of % years. Since the highest energy radiation associated with the nuclide is a 67-Kev beta-ray, difficulty is encountered in the ordinary counting techniques requiring solid sources. Self-absorption reduces the counting efficiency of solid samples and makes the interpretation of the data difficult. Gaseous samples, such as nickel carbonyl, on the other hand, present difficult problems of handling and system decontamination. For these and other reasons, a liquid-scintillation counting technique seemed the most promising approach. A previously reported study had demonstrated the feasibility of the liquid-scintillation counting of Ni⁶³. In the technique devised here, Ni⁶³ activity in seawater is chelated with dimethylglyoxime. The activity is concentrated by extraction with a small volume of chloroform. The sample is then prepared for counting by back-extraction into an aqueous medium. Since a high concentration of Ni in the final scintillator solution acts as a quenching agent, the operations are performed without the endition of nickel carrier. Consequently, quantitative removal of the nickel activity is required. #### EXPERIMENTAL. #### MATERIAIS All chemicals used were ACS Reagent Grade. Scintillator Solution: The scintillator solution contained 10 g of 2,5-diphenyloxazole (PPO) and 0.25 g of 1,4-bis-2(4-methyl-5-phenyloxazoly)-benzene (dimethyl POPOP) dissolved in toluene to make one liter of solution. The solution was stored in an amber bottle in the dark. TO THE PROPERTY OF PROPERT Standard Solutions: A secondary standard of Ni 63 in dilute hydrochloric acid was obtained from the Oak Ridge National Laboratory. The radiochemical purity was certified to be 99 %. Its specific activity was 1.57 \times 105 dpm/µg Ni. This solution was check-calibrated against an intercalibrated primary standard obtained from the Atomic Weapons Research Establishment, Aldermaston, Berkeshire, England. Aliquots of the secondary standard were used throughout in the experimental procedure. Tracers: The radioactive tracers were used in the form furnished by Oak Ridge National Laboratory. #### **APPARATUS** The counting system used was a Tri-Carb liquid scintillation spectrometer, Model 314-A (Packard Instrument Co., Ia Grange, Ill.). The freezer section was maintained at 0° C. Samples were counted in 22-ml screw-capped vials. The counting instrument was calibrated to optimum settings of window width and high voltage using the Ni^{63} secondary standard. First, optimum high-voltage settings were determined at a fixed window width. Then optimum window settings were obtained at a fixed optimum high-voltage setting. The final conditions chosen were a high-voltage tap setting of 4.5 and a window-width setting of 6.00. Background at these settings averaged 20 + 2 cpm. Counter efficiency was established by diluting the Ni 63 primary standard so that 1 ml of the final solution contained 6.80 \times 10 4 dpm. One-ml aliquots were placed in counting vials and the scintillator solution was added. The average measured counting rate was 1.66 \pm 0.01 \times 10 4 cpm, or a detection efficiency of 24.5 \pm 0.15 %. #### PROCEDURE Place 100 ml of seawater sample containing the Ni⁶³ activity into a separatory funnel. Add 0.5 ml of an ethanolic solution of dimethylglyoxime (1 %). Mix the solution thoroughly and allow to stand for at least 10 min. Extract the nickel dimethylglyoxime by shaking with 10 ml of chloroform for 2-3 min. Drain the organic phase into another separatory funnel. Then wash the aqueous phase with 10 ml of chloroform and combine the organic extracts. Discard the aqueous phase. Back-extract the nickel into an aqueous phase by adding 10 ml of 0.1 N sulfuric acid and shaking for 1-2 min. Drain the organic phase into a clean separatory funnel and the aqueous phase into a 50-ml teflon beaker. Wash the organic phase with 10 ml of 0.01 N sulfuric acid. Discard the organic phase. Combine the aqueous phase with the previous one in the teflon beaker. Evaporate the solution to approximately 3 ml. Transfer quantitatively into a 5-ml volumetric flask and dilute to the mark with water rinses of the teflon beaker. Pipet 1 ml of the solution into a vial containing 10 ml of scintillator solution and 10 ml of ethanol. Mix the system thoroughly. Place the sample in the refrigeration chamber of the counter for 30 min before measuring its activity. #### PROCEDURE DEVELOPMENT In the development of this procedure for the determination of Ni in seawater, two groups of parameters were investigated. The first comprised those factors that affected the counting rate of the liquid scintillation sample: concentrations of scintillators, aqueous volume, linearity of counting, reproducibility of counting, temperature, acidity, and stability of the counting sample. The second comprised those factors concerned with the extraction of the nickel activity from the seawater: concentration of dimethylglyoxime reagent, pH of the seawater solution, recovery factors, back-extraction, and extraction of possible interfering radionuclides. #### PARAMETERS AFFECTING COUNTING RATE OF LIQUID SCINITIZATION SAMPLES #### Concentrations of Scintillators To determine the optimum concentrations of the primary and secondary scintillators, identical radioactive samples containing varying amounts of scintillators were prepared and counted. The results indicated that a PPO concentration of 10 g per liter of toluene and a POPOP concentration of 0.25 g per liter of toluene would be satisfactory (Fig. _). #### Effect of Aqueous Volume Since liquid scintillation systems generally do not tolerate large volumes of aqueous solution, it was necessary to study the volume limits of samples being used in the toluene-ethanol system. In this study 0.5 to 1.8 ml of solution containing known, identical amounts of Ni⁶³ were mixed with 20 ml of the scintillator-ethanol solution and counted. The results are presented in Table I. It appeared that if aqueous solution aliquots of larger than 1.2 ml were added to the scintillator solution there would be a decrease in the total number of observed counts. A part of the decrease in counting rate was probably due to some effect caused by the dilution of the scintillator as the aqueous volume increased. The aqueous aliquot volume was therefore set at 1 ml. ### Linearity of Counting with Increased Concentration of Ni 63 To determine the linearity of counting ratio with varying activity levels, standard solutions containing varying amounts of Ni⁵³ were prepared. One-ml aliquots of each solution were added to 20 ml of the scintillator-ethanol solution and counted. The results (Fig. 2) indicate a linear relationship between the true and observed counting rate over a wide range of activities. Counting errors were less than 1 %. CONTROLL STATES STATE #### Reproducibility To study the reproducibility of sample preparation, five identical Ni⁶³ samples were individually prepared and counted. The results are given in Table II. The reproducibility of this method appears to be excellent. #### Effect of Temperature The effect of temperature on the counting rate was determined by measuring counting rate as a function of elapsed time after the sample Fig. 1 Effect of Concentration of Scintillators on Counting Rate TABLE I Effect of Aqueous Volume | Aqueous Volume (ml) | Loss in Counting Rate | |---------------------|-----------------------| | 0.5 | 0.0 | | 1.0 | 0.0 | | 1.2 | 0.2 | | 1.3 | 0.8 | | 1.4 | 1.8 | | 1.5 | 3.0 | | 1.6 | 3.2 | | 1.7 | 3.4 | | 1.8 | 3.5 | a. Compared to aqueous volume of 1 ml. TABLE II Reproducibility of the Method | Sample Nu | mber Obs | erved Counting Rate
(c/m) | |-----------|----------|--| | 1 | | 178,100
178,598 | | 2 | | 178,598 | | 3
4 | | 177,851
177, <i>6</i> 43
179,246 | | | | 177,643 | | 5 | | 179,246 | | | Average | 178,287 ± 576 | Fig. 2 Linearity of Counting Ni⁶³ TABLE III Effect of Temperature on Counting Rate | Time in Counter (min) | Counting Rate (c/m) | | |--------------------------------------|---|--| | 1
5
10
15
20
30
60 | 172,692
174,200
176,849
177,105
178,094
178,210
178,150 | | was placed in the freezer compartment of the counter at O^oC. A standard Ni⁶³ solution was freshly prepared and immediately placed in the freezer compartment. Counts were taken at various intervals. Table III shows that a steady-state counting rate was reached and maintained after 20 minutes. #### Effect of Acidity To determine the effect of acid concentration on the counting rate, one-ml aliquous of Ni⁶³ solution containing varying quantities of sulfuric acid* were mixed with 20 ml of the scintillator-ethanol solution and counted. The results (Table IV) show that the counting decreases as the acidity increases. The system would tolerate 1.5 N sulfuric acid with approximately 1 % loss in counting rate. Solutions with high acidity tended to decompose the scintillator, thus decreasing the counting efficiency. However, as can be seen in the following section, "Stability of Sample," a minimal acid concentration is necessary for maintaining the stability of the counting sample. #### Stability of Sample In order to assess the effect of pH on the stability of the samples, samples of various pH were prepared and stored in the dark at room temperature for varying periods of time up to 6 days. The results (Table V) demonstrated that solutions of 0.1 N HCl were stable for more than 6 days, while the counting rate of the other solutions (pH 5-6.5) gradually decreased. In solutions of low acidity, nickel was probably adsorbed ^{*}Sulfuric acid solution, described in the later section "Back-Extraction," is required to back-extract nickel into the aqueous phase. TABLE IV Effect of Acid Concentration | H ₂ SO ₁ conc
(normality) | Loss in Counting Rate (%) | |--|---------------------------| | 0.5 | 0 | | 1.0 | 0.6 | | 1.5 | 1.1 | | 2.0 | 3. 6 | | 3.0 | 6.3 | | 5.0 | 9•9 | TABLE V Stability of Samples | Storage Time | Counting Rate (c/m) | | | |--------------|---------------------|---------|--| | (days) | pH 1 | рн 6 | | | 0 | 178,240 | 178,260 | | | 0.08 | 178,150 | 177,451 | | | 0.17 | 178,522 | 178,508 | | | 0.25 | 178,010 | 178,462 | | | 1.0 | 178,241 | 175,431 | | | 2.0 | 178,019 | 172,614 | | | 3.0 | 178,105 | 170,010 | | | 6.0 | 178,005 | 168,540 | | TABLE VI Effect of pH on Extraction of Nickel From Seawater | рĦ | Percent Extracted | |-----|-------------------| | 2.0 | 0.0 | | 4.0 | 0.0 | | 6.0 | 17.3 | | 7.0 | 96.8 | | 7.5 | 99.4 | | 8.0 | 99•5 | | 9.0 | 99•3 | onto the walls of the liquid-scintillation counting vials, thereby resulting in 2π geometry and the consequent reduced counting efficiency. PARAMETERS CONCERNED WITH THE QUANTITATIVE RECOVERY OF NICKEL FROM SEMIATER #### Concentration of Dimethylglyoxime for Extraction To determine the optimum concentration of the organic reagent, varying amounts of 1 % solution of dimethylglyoxime were used for the extraction. The recovery was essentially 100 % within the range investigated (0.1 to 5 ml DMG per 100 ml seawater). #### Effect of pH on Extraction Extraction of nickel from seawater solutions of varying pH was investigated. The results shown in Table VI indicate that quantitative recovery was not obtained from solutions of pH less than 7.5. Since the pH of natural seawater generally lies between 7.5 and 8.5, no further adjustment of pH is necessary for the extraction procedure. #### Recovery of Ni by Dimethylglyoxime Extraction The recovery of Ni from Dimethylglyoxime was studied. Table VII gives recovery values of Ni⁶³ found in the two organic phases and the one residual aqueous phase of a typical extraction. The initial mixing time was 3 min, but a time study showed that an interval of 2 min is sufficient for quantitative recoveries. TABLE VII Extraction of Ni⁶³ with Dimethylglyoxime in Chloroform From Seawater (Seawater, 100 ml; DMG, 0.5 ml; Chloroform, 10 ml) | | Extraction Time (min) | N163 Recovered (%) | |--|-----------------------|--------------------| | CHCl ₃ extract 1
CHCl ₃ extract 2
Residual Aqueous | 3
2 | 97.7
2.1
0.3 | | Phase | Total | 100.1 | #### Back-Extraction Since chloroform acts as a quenching agent in liquid scintillation counting, it was necessary to back-extract nickel into an aqueous phase. This was easily done with acid solutions. However, since the scintillator solution could not tolerate a high acid concentration, it was necessary to determine the acid conditions for stripping that would not cause interference in the final counting sample. In this experiment a series of chloroform extracts containing Ni⁶³ were back-extracted with 10-ml portions of solutions of varying concentrations of sulfuric acid. The results (Table VIII) indicated that nickel could be back-extracted from the organic phase with 10 ml of 0.1 N sulfuric acid. This acid concentration was compatible with the final counting conditions. TABLE VIII Back-Extraction of Nickel From Organic Phase Into Aqueous Phase | H ₂ SO _l Concentration (normality) | Percent Stripped | |--|------------------| | 0.035 | 84.1 | | 0.070 | 94.0 | | 0.108
0.140 | 100.0
100.0 | | 0.140 | 100.0 | | 0.100 | 100.0 | #### Extraction of Other Radionuclides When the SNAP metal samples are initially irradiated with neutrons, other radionuclides besides Ni63 are produced. These may include: Fe-58 (n,7) Fe-59 Mo-98 (n,7) Mo-99 W-184 (n,7) W-185 Cr-50 (n,7) Cr-51 Ni-58 (n,p) Co-58 Ni-60 (n,p) Co-60 Fe-54 (n,p) Mn-54 In studying the corrosion behavior of the metal in seawater, then, activities other than Ni⁶³ will be found. Consequently it was necessary to determine whether these other activities would interfere with the Ni analysis. This was done by studying the extractability of these radio-nuclides into dimethylglyoxime-chloroform and the stripping with C.1 N sulfuric acid. The amount of each radionuclide recovered finelly in the stripped aqueous phase is given in Table IX. Among the nuclides tested, none showed any significant interference with the nickel extraction. The data indicated that a minimum decontamination factor of approximately 10³ can be achieved by the foregoing procedure. TABLE IX Extraction of Elements with 0.1 % DMG in CHCl₃ From Seawater | Nuclide | Percent Extracted | |-------------|-------------------| | Fe-59 (III) | 0.13 | | Co-60 (II) | 0.17 | | Mn-54 (II) | 0.09 | | Cr-51 (III) | 0.17 | | W-184 (VI) | < 0.01 | | MG-99 (VI) | < 0.01 | #### RESULTS FROM A SERVES OF SAMPLE ANALYSES To demonstrate the accuracy and precision of the above procedure a series of seven 100-ml seawater samples, to which were added from 5.0 x 10² c/m to 1.75 × 10⁶ c/m of Ni⁶³, were analyzed. The results are shown in Table X. The average recovery was 99 %, with a standard deviation of 0.94 %. The small loss probably was due to incomplete transfer of the separated phases during the extraction procedure. For samples of very low nickel activity, increased sensitivity could be obtained by either using larger seawater samples or by evaporating the final aqueous volume to 1 ml in the counting vial. TABLE X Recovery of Nickel 63 From Seawater | Ni ⁶³ Added
(c/m) | | Ni ⁶³ Recovered
(%) | | |---------------------------------|---------|-----------------------------------|---------| | 5.00 x 30 ² | | 97.8 | <u></u> | | 1.00 x 10 ³ | | 98.5 | | | 1.70 x 10 ³ | | 101.5 | | | 6.79 x 10 ³ | | 99.1 | | | 6.79 x 10 ⁴ | | 98.4 | | | 1.75 x 10 ⁵ | | 98.1 | | | 1.75 x 10 ⁶ | | 99.4 | | | | Average | 99.0 <u>+</u> 0.94 % | | #### REFERENCES - 1. C. E. Gleit, J. Dumot, "Liquid Scintillation Counting of Nickel-63," Int. J. Appl. Rad. Isotopes 12:66, 1961. - R. L. G. Keith, D. W. Watt, F. Brown, "The Intercomparison of 4πβ Propertional Counting Techniques in Canada, UK and USA. Part 2: S-35 and Ni-63," United Kingdom Atomic Weapons Research Establishment AWREO-26/64, May 1964. #### Security Classification | DOCUMENT CO (Security classification of title, body of abetract and indexi | NTROL DATA - R& | - | the overall report is classified) | | |--|--|-------------|------------------------------------|--| | 1. ORIGINATING ACTIVITY (Corporate author) | | | 24. REPORT SECURITY CLASSIFICATION | | | U. S. Naval Radiological Defense Laboratory | | 1 | JNCLASSIFIED | | | San Francisco, California 94135 | | 26 GROUP | • | | | 3. REPORT TITLE
QUANTITATIVÉ RADIOCHEMICAL DETERMINATI | ion of nickel-63 | IN SEA | WATER | | | 4. DESCRIPTIVE NOTES (Type of report and inclusive dates) | | | | | | 5. AUTHOR(S) (Last name, first name, initial) | | | | | | Lai, Ming G. | | | | | | Goya, Harry A. | | | | | | 6. REPORT DATE | 74. TOTAL NO. OF P | AGES | 7b. NO. OF REFS | | | 31 January 1966 | 20 | | 2 | | | 8a. CONTRACT OR GRANT NO. | Se. ORIGINATOR'S RE | PORT NUM | BER(S) | | | AT(49-5)- 2084 | USNRDL-TR-924 | | | | | b. PROJECT NO. | | | | | | | | | | | | c. | 9b. OTHER REPORT NC(S) (Any other numbers that may be availaned this report) | | | | | d. | | | | | | 10. AVAILABILITY/LIMITATION NOTICES | | | | | | Distribution of this document is unlim | ited | | | | | 11. SUPPLEMENTARY NOTES | 12. SPONSORING MILIT | TARY ACTI | VITY | | | | U. S. Atomic Energy Commission
Washington, D.C. 20545 | | | | | 13. ABSTRACT | 4 | | | | A liquid scintillation method for the quantitative determination of Ni⁶³ in seawater is described. The method consists in complexing the nickel in seawater with dimethylglyoxime, extracting it into chloroform, and then backextracting the nickel into an aqueous phase using dilute sulfuric acid. An aliquot of this sample is added to a scintillation solvent and counted in a liquid scintillation counter. | | DD | FORM | 1473 | |--|----|------|------| |--|----|------|------| MUNICIPALITY OF THE PROPERTY O | iochemical analysis kel-63 | | | LINK A | | LINK B | | 1 | | |----------------------------|---|------|--------|-------------|--------|------|-----|--| | kel-63 | t. KEY WORDS | | | | _ | _ | K C | | | | Radiochemical analysis
Nickel-63
Sea water
Metal corrosion | ROLE | WT | ROLE | WT | ROLE | WI | | #### INSTRUCTIONS - 1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report. - 2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations. - 2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized. - 3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parenthesis immediately following the title. - 4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the inclusive dates when a specific reporting period is covered. - 5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement. - 6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication. - 7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information. - 7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report. - 8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written. - 8b, 8c, & 8d. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, subproject number, system numbers, task number, etc. - 9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report. - 9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the aponeor), also enter this number(s). - AVAILABILITY/LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those imposed by security classification, using standry statements such as: - (1) "Qualified requesters may obtain copies of this report from DDC." - (2) "Foreign announcement and dissemination of this report by DDC is not authorized." - (3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through - (4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through - (5) "All distribution of this report is controlled Qualified DDC users shall request through If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known. - 11. SUPPLEMENTARY NOTES: Use for additional explanatory notes. - 12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address. - 13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached. It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U). There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words. 14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, reles, and weights is optional.